

NWS Hazard Simplification Project: *Major Change Coming to NWS' Watch, Warning and Advisory System*

Website: <https://www.weather.gov/hazardsimplification/>

Contact Information: hazsimp@noaa.gov

The NWS “Watch, Warning and Advisory” System

How We Message for Weather & Water Hazards Today

- **Watch**: Issued when a **life- and/or property-threatening** event is *possible* - but *not yet certain*
- **Warning**: Issued when a **life- and/or property-threatening** event is *happening* or *about to happen*
- **Advisory**: Issued when an event **less serious than a Warning** is *happening* or *about to happen*
- **Special Weather Statement**: Issued when an event **less serious (or of shorter duration) than an Advisory** is *happening* or *about to happen*

What is the Planned Major Change?

- All Watches and Warnings will still be issued exactly as they are today, but...
 - All Advisories will be replaced with plain language headlines
 - *(Exception: Small Craft and Tsunami Advisories will become Warnings)*
 - *(Also, Center Weather Advisory, space weather and tropical cyclone advisories will remain; these are used to contain descriptive information only)*
 - All Special Weather Statements will be converted to plain language headlines
- These changes will not be made prior to 2024

Visualizing the Major Change

What Will Remain the Same?

WATCH

What should I do? - **Prepare!**

WARNING

What should I do? - **Take action!**

What Will Change?

ADVISORY

&

SPECIAL WEATHER STATEMENT

Become

PLAIN LANGUAGE HEADLINES

An event less serious than a Warning is *happening*

What should I do? - **Exercise caution** to avoid impacts.

Why Make this Major Change?

Summary of Social Science Research

- Too many products and product types
 - *Watches, Warnings, Advisories, Special Weather Statements*
- Advisory headline is very misunderstood and is also confused with “Watch”
- Emergency Managers prefer plain language headlines; they can be conveyed clearly and quickly
- Survey results from 2020 engagements with NWS partners and the public indicated strong support for plain language as well

Replacing Advisories & Special Weather Statements

Initial Suggestions for Plain Language Headlines

"Wind Advisory in effect"

could become...

"WINDY: Westerly winds today gusting to 40 mph"

=====

"Coastal Flood Advisory in effect"

could become...

"CAUTION: Coastal flooding expected today"

=====

"Wind Chill Advisory in effect"

could become...

"VERY COLD TONIGHT: Wind chills between -5F and -10F"

These are just examples - stay tuned for feedback opportunities!

Transition to Plain Language Headlines

Examples of Fully Formatted Messages

Winter Weather Advisory transition

to...

Plain Language Format

```
/O.NEW.KBMX.WW.Y.0001.200208T1000Z-200208T1700Z/  
Cherokee-  
Including the city of Centre  
815 PM CST Fri Feb 7 2020
```

```
...WINTER WEATHER ADVISORY IN EFFECT FROM 4 AM TO 11 AM CST SATURDAY...
```

- * WHAT...Snow expected. Total snow accumulations of up to one inch.
- * WHERE...Northern Cherokee County.
- * WHEN...From 4 AM to 11 AM CST Saturday.
- * IMPACTS...Plan on slippery road conditions.

```
/O.NEW.KBMX.WW.S.0001.200208T1000Z-200208T1700Z/  
Cherokee-  
Including the city of Centre  
815 PM CST Fri Feb 7 2020
```

Plain language headline - Specific wording TBD

- * WHAT...Snow expected. Total snow accumulations of up to one inch.
- * WHERE...Northern Cherokee County.
- * WHEN...From 4 AM to 11 AM CST Saturday.
- * IMPACTS...Plan on slippery road conditions.

VTEC

Bullet format

Special Weather Statement transition

to...

Plain Language Format

```
North Snowy Range Foothills-  
Including the cities of Arlington and Elk Mountain  
1143 PM MDT Mon Sep 23 2019
```

```
...Strong westerly winds until this evening...
```

```
Strong westerly winds will pick up this morning by 7 AM and  
continue through the day, finally diminishing by 6 PM. Sustained winds  
around 30 mph with gusts of 45 to 50 mph are possible.
```

```
/O.NEW.KCYS.WI.S.0001.190923T0543Z-190923T0000Z/  
North Snowy Range Foothills-  
Including the cities of Arlington and Elk Mountain  
1143 PM MDT Mon Sep 23 2019
```

Plain language headline - Specific wording TBD

- * WHAT...Sustained winds of 30 mph with gusts of 45 to 50 mph.
- * WHERE...North Snowy Range Foothills.
- * WHEN...Tuesday 7 AM to 6 PM.
- * IMPACTS...Light weight and high profile vehicles will be most impacted.

Now with VTEC!

Now with "3W" bullets!

Justification for the Major Change

Partner Webinars & Focus Groups

Key Question: Should we eliminate Advisories and Special Weather Statements in favor of plain language headlines?

Partner Webinar Results
Total Participants: 2,150

Main Focus Group Themes:

- Reinforced finding that “Advisory” headline is confused
- Most endorsed removal of the term and felt plain language was an improvement
- But - most also expressed concern that lack of the “Advisory” term could result in less attention or action
- Without a term, there was some concern that inconsistencies could arise and communication could be challenging

Justification for the Major Change

Forecaster and Public Surveys

Key Question: Eliminate Advisories & Special Weather Statements in favor of plain language headlines?

Public Survey Results

Total Responses: [80,063](#), 346 additional in Spanish

Forecaster Survey Results

Total Responses: 747

Justification for the Major Change

Evidence of Support for Change on Key Advisories

Public survey results for Small Craft & Tsunami Advisory

Transition Tsunami Advisory to Tsunami Warning:
Which Warning most clearly conveys the nature of the hazard?

Small Craft: Transition Small Craft Advisory to Warning?

Justification for the Major Change

Evidence of Support for Change on Key Advisories

Public survey results for El Nino/La Nina & High Surf Advisories

High Surf: Transition High Surf Advisory to plain language?

El Nino/La Nina: Transition El Nino/La Nina headlines to plain language?

List of Advisories to be Discontinued

Winter Weather Advisory	Lake Wind Advisory	Air Stagnation Advisory*	High Surf Advisory
Wind Chill Advisory	Frost Advisory	El Nino/La Nina Advisory	Small Craft Advisory - <i>transition to “Warning”</i>
Dense Fog Advisory	Blowing Dust Advisory	Tsunami Advisory - <i>transition to “Warning”</i>	Lakeshore Flood Advisory
Dense Smoke Advisory	Dust Advisory	Freezing Spray Advisory	Coastal Flood Advisory
Wind Advisory	Ashfall Advisory	Low Water Advisory	Flood Advisory (Areal)
Heat Advisory	Freezing Fog Advisory	Brisk Wind Advisory	Flood Advisory (River)

* Issued in collaboration with EPA

Next Steps and How You Can Participate

- The decision to discontinue Advisories and Special Weather Statements is now final
- However, to address feedback received during 2020, NWS will survey partners and the public during 2021 to identify best messaging options for our new, plain language headlines
- Survey opportunities will be advertised on the front page of our website this spring! <https://www.weather.gov/hazardsimplification/>
- Send questions or comments to hazsimp@noaa.gov